UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE ## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM | FOR NPS | S USE ONLY |
 | | |---------|-------------|------|--| | 1 | 5 00L 0.1L. | | | | 1 | | | | | RECEIVE | EQ | | | | | | | | | 1 | | | | | NVENTORY N | IOMINATION F | FORM DA | TE ENTERED | | | |---------------------------------------|-------------------|--|---------------|--------------------|---------------------| | | OCTIONS IN HOW TO | | | | | | NAME | | | | | | | –
ніsтопіс
The Savani | nah Georgia NHL H | Historic Distric | t | | | | AND/OR COMMON | | | | | | | same | | | | | | | LOCATION | | | | | | | STREET & NUMBER | | | | | | | | | | | RPUBLICATION | | | city, town
Savannah | | \40\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | congri
001 | ESSIONAL DISTR | ICT | | STATE | ··· | VICINITY OF
CODE | COUNT | , | CODE | | Georgia | | 3 | Chath | | 051 | | CLASSIFICATI | ON | | | | | | CATEGORY O | WNERSHIP | STATUS | | PRESI | ENT USE | | V | BLIC | X OCCUPIED | _A | GRICULTURE | XMUSEUM | | X_BUILDING(S)PR | IVATE | UNOCCUPIED | | OMMERCIAL | X PARK | | _STRUCTURE XBC | отн | X WORK IN PROGRESS | XE | DUCATIONAL | X PRIVATE RESIDENCE | | SITE P | UBLIC ACQUISITION | ACCESSIBLE | XE. | NTERTAINMENT | X RELIGIOUS | | _OBJECTIN | PROCESS | X_YES: RESTRICTED | <u>X</u> G | OVERNMENT | SCIENTIFIC | | BE | ING CONSIDERED | X YES: UNRESTRICTED | IN | IDUSTRI A L | TRANSPORTATION | | | | Xno | М | ILITARY | OTHER. | | OWNER OF PR | OPERTY | | | | | | NAME | | | | | | | | ublic and private | | | | | | STREET & NUMBER | | | | | | | CITY, TOWN | | | | STATE | | | mostly Savannah | | VICINITY OF | | Georgia | | | LOCATION OF | LEGAL DESCR | IPTION | | | | | COURTHOUSE, REGISTRY OF DEEDS, ETC. 0 | ffice of the Cler | k of the Superi | or Court | | | | STREET & NUMBER | ecord Room 101, F | .0. Box 10094 | | | | | CITY, TOWN | | | | STATE | | | right Square, Sav | | NO CLIDATINO | | eorgia | | | REPRESENTAT | HUN IN EXIST | ING SURVEYS | 1 | | | | | erican Buildings | Survey | | | | | | dings at various | dates XFEDERAL | _STATECOL | JNTY _LOCAL | | | DEPOSITORY FOR SURVEY RECORDS Divis: | ion of Prints and | Photographs, L | ibrary of | | - | | CITY, TOWN | | | | STATE | | | Washi | ngton | | | D.C | | #### CONDITION CHECK ONE **CHECK ONE** XEXCELLENT XDETERIORATED XGOOD __RUINS XFAIR __UNEXPOSED __UNALTERED XALTERED X ORIGINAL SITE __MOVED DATE____ #### DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE It is an exceptionally difficult challenge to convey, through a written document, the meaning of an essentially spatial experience like the Savannah National Historic Landmarks District. In many other cases, an urban district can be grasped, to some extent, through a description of its architectural components or an explication of the important historical associations identified with the area. While Savannah does posess a number of very distinguished buildings, and while it has certainly played its role in the events of American history, the real meaning of this area lies in something else. It lies in the wholeness of the place, in the rational nature of the rhythmic placement of streets, buildings, and open areas, and it lies in the great variety of spatial experience throughout the fabric of the district. The essence of Savannah may be said to revolve around the character of her squares. Each of them is unique and assumes the tone and accents of the ward which surrounds it, this individual identity being expressed in the monuments, statues, and buildings around the square. Heathcote Ward for instance can be identified with visual arts, since it holds the city's most important picture gallery, the Telfair Academy on Telfair Square, and noble architecture, both the Academy and the Trinity Methodist Church. Now numbering more than twenty, the example of the original four squares laid out by Oglethorpe near the Savannah River was faithfully followed until the political and economic disaster of the Civil War. Savannah is laid out with its streets lying directly North-South and East-West, with development having begun near the river at the North and progressing southward, and with a framework composed of four major elements: - 1. The Ward: This is the basic element which was repeated over twenty times from Oglethorpe's 1732 beginning, until the Civil War. A ward is composed of its streets and three important units: the square, the tythings, and the trust lots. - . The Square: This is the core of the ward, around which are gathered both public and private buildings. Most of the squares were landscaped in the nineteenth century after having been barren, muddy patches in the eighteenth. Many are now fitted out with monuments, sculpture, fountains, and garden structures like gazebos and bandstands. - The Trust Lots: At the eastern and western end of each square are two "trust lots," reserved for the public buildings of the colony and of the city. Although all four of the trust lots are not always used in each of the squares, most of them are, supporting the churches, synagogues, museums, courts, and so on. - vthings: At the northern and southern sides of each square are four tythings, reserved for private homes, two tythings to each side. Each tything was divided into ten house lots, thereby providing living accommodations for forty families on a square. #### 8 SIGNIFICANCE #### PERIOD AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW __PREHISTORIC _ARCHEOLOGY-PREHISTORIC __COMMUNITY PLANNING __LANDSCAPE ARCHITECTURE __RELIGION __CONSERVATION __1400-1499 __ARCHEOLOGY-HISTORIC __LAW _SCIENCE __AGRICULTURE __1500-1599 _ECONOMICS __LITERATURE __SCULPTURE __1600-1699 X_ARCHITECTURE __EDUCATION __MILITARY __SOCIAL/HUMANITARIAN X1700-1799 __ART __ENGINEERING __MUSIC __THEATER _X 800-1899 __COMMERCE __EXPLORATION/SETTLEMENT __PHILOSOPHY __TRANSPORTATION _X₁₉₀₀₋ __COMMUNICATIONS __INDUSTRY __POLITICS/GOVERNMENT XOTHER (SPECIFY) _INVENTION Town Planning SPECIFIC DATES **BUILDER/ARCHITECT** #### STATEMENT OF SIGNIFICANCE The pre-Civil War section of Savannah Georgia, now commemorated in the Savannah National Historic Landmark District, stands practically alone as a city of historic importance that has grown in an orderly way upon a distinctive city plan, incorporating many urban amenities with high-quality architecture. The essence of the system lies in the wards and squares of Savannah, modules established in the early eighteenth century by the colony's English founder, James Oglethorpe, and then continued by the townsmen for a hundred and twenty years. Although adversely affected by both serious fires and a pair of damaging wars, Savannah survives today as an essentially nineteenth century collection of buildings, built upon Oglethorpe's eighteenth century plan, a truly superlative urban environment. #### 9 MAJOR BIBLIOGRAPHICAL REFERENCES The Foundation for Historic Savannah, <u>Historic Savannah</u> (Savannah, 1968). Savannah Chamber of Commerce, <u>Sojourn in Savannah</u> (Savannah, 1970). Ships of the Sea Museum, <u>Savannah Revisited</u>, <u>A Pictorial History</u> (University of Georgia Press, 1969). | 10 GEOGRAPHICAL | DATA | | | | |--|---------------------------------------|---------------------------|------------------------------|---------------------------------------| | ACREAGE OF NOMINATED PROPE | a 1200 | - | | | | UTM REFERENCES | | | | | | A[1,7] [4] 9, 0] 9, 4, 0 | 3,5,4,9,5,8,0 | в 1, 7 419, | 214, 6, 01 13, 514 | . 91 0. 4. 01 | | ZONE EASTING | NORTHING | | 2 4, 6, 0 3, 5 4
NG NORTH | . 9 0. 4. 0
NG | | c 1, 7 4 9, 1 5, 8, 0 | | D[1,7] [4]9 | 0 3 8 0 3 5 4 | 78,20 | | VERBAL BOUNDARY DESC | RIPTION | | | | | The boundary of the Name nation in 1966, from the south, while East and Name 1966, the south of the Name 1966, from 1 | ne Savannah River o | n the north, to | Gwinnett Stree | et on the | | South, while East and t | west bload bileets | nave formed the | east and west | boundaries. | | The city of Savannah, of the most knowledgab | | | | | | LIST ALL STATES AND | COUNTIES FOR PROPERTI | ES OVERLAPPING STA | TE OR COUNTY BOUN | NDARIES | | OTATE . | | | | | | STATE | CODE | COUNTY | | CODE | | STATE | CODE | COUNTY | | CODE | | 11 FORM PREPARED | RV | | | | | NAME / TITLE | ДІ | | | | | | on, Architectural H | Historian | | | | ORGANIZATION National H | istorio Iondmorks | OAUD | DATE | | | STREET & NUMBER | istoric Landmarks, | OATIF | TELEPHONE | | | 1100 L Str | eet N.W. | | TELETHONE | | | CITY OR TOWN | · · · · · · · · · · · · · · · · · · · | | STATE | · · · · · · · · · · · · · · · · · · · | | Washington | | | D.C. | | | 12 STATE HISTORIC | PRESERVATION | OFFICER CE | RTIFICATION | V | | | LUATED SIGNIFICANCE OF 1 | | | | | NATIONAL | STATE | - | LOCAL | | | As the designated State Historic I | Preservation Officer for the Na | ational Historic Preserva | tion Act of 1966 (Publi | c Law 89-665), I | | hereby nominate this property fo
criteria and procedures set forth b | r inclusion in the National Re | | | | | FEDERAL REPRESENTATIVE SIGNA | TURE ((NATIONAT, PISTO | ORI G | Landa | and Millericheensen | | TITLE | LANDMARKS), | | DATE Design | 1 1 1 1 1 1 1 1 1 1 1 1 1 | | FOR NPS USE ONLY | | | -A. | dista- | | I HEREBY CERTIFY THAT THIS | S PROPERTY IS INCLUDED I | N THE NATIONAL REG | DATE LE | 17 3/3/5) | | DIRECTOR, OFFICE OF ARCHI
ATTEST: | 6/N ₂ | | DATE _ | 1/2/77 | | KEEPER OF THE NATIONAL R | EGISTETNATIONAL HIST
LANDMARKS) | ORIG 7 | | **** | ### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE ## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM | FOR NPS USE ONLY | | |------------------|--| | RECEIVED | | | DATE ENTERED | | | CONTINUATION SHEET Historic District ITEM NUMBER 7 PAGE 2 | | |---|-------------| | TYTHINGS 1 2 3 4 5 11 12 13 14 15 6 7 8 9 10 16 17 18 19 20 | | | TRUST LOTS | THE
WARD | | ALLEY 21 22 23 24 25 31 32 33 34 35 | | Oglethorpe's plan dramatically reflected Georgia's precarious position as a military outpost between Carolina to the north and the Indians and Spanish to the south. Oglethorpe organized his town to face emergencies just as any good field commander would plan temporary encampments to preserve order, control and discipline among his troops. The plan of Savannah's first ward had been textbook procedure for two hundred years, and Oglethorpe, a great soldier, was undoubtedly familiar with the classical principles of fortress construction and campsite planning that had been developed by European military architects and tacticians since the Renaissance. Each ward was run by a Constable to whom four Tythingmen reported for the welfare and good conduct of the families of each tything. Ten men in each tything were ready to bear arms, and until other colonists arrived, they would take turns standing watch every fourth night. In case of attack, farm animals and colonists from outside the walls could take refuge in the squares, where more than a century later General Sherman would biyouac the Union troops occupying Savannah during the Civil War. 1 The passage above clearly reflects the defensive nature of the early days of the colony. In fact, it can reasonably be argued that the difficult early years of the colony were a direct result of this pre-occupation. Despite downright cordial relations with the local Indians, elaborate restrictions were enforced to ensure a hearty militia; rum was prohibited, slaves were prohibited since they might revolt behind a battle line, and only men doing military service were allowed to own land. General Oglethorpe, founder of the colony in 1732, ruled like a despot, and the colony's population dwindled from 5,000 in 1737, to just 500 souls in 1742. By 1751, the trustees had to surrender their charter to the King, at which point the fortunes of the colony turned around and began to prosper. ¹Ships of the Sea Museum, <u>Savannah Revisited</u>, <u>A Pictorial History</u> (University of Georgia Press, 1969), p. 24. Form No. 10-300a (Rev. 10-74) ### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE | FOR NPS USE ONLY | | |------------------|--| | RECEIVED | | | DATE ENTERED | | ## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM Savannah Georgia NHL CONTINUATION SHEET Historic District ITEM NUMBER 7 PAGE 3 If the squares were organized for defensive purposes in the eighteenth century, and became social centers in the nineteenth, they have become inviting oases in the tedious urban desert of the twentieth. Volumes can and have been written about old Savannah, attempting to dissect and analyze the scale, the materials, and above all, the serene human quality of these streetscapes which combine to form one of America's most outstanding successes in planning and growth. Among the more important architectural structures in the district, one should name the Owens-Thomas House (Regency style, 1816-19), the Davenport House (Federal, 1820), the Independent Presbyterian Church (neo-classical, 1817-19, very much after the work of James Gibbs), the Scarbrough House (Regency, 1818), the Habersham, or "Pink" House (neo-classical, 1789), the Low House (Italian Villa, 1847-48), the Green-Meldrim House (Gothic Revival, 1856), Gordon Row (urban row houses, 1854), Scudders Row (urban row houses, 1852), Christ Episcopal Church (Greek-revival, c. 1838), the United States Customs House (Greek-revival, 1847-1850), Factors Row (Commercial, 19th century), Gibbons Range (Commercial, c. 1837), and the Cathedral of Saint John the Baptist (Gothic-revival, 1872-79, 1890). These are just some of the fine old buildings which enrich the urban environment of old Savannah. While serious fires and demolition have terminated the lives of most of Savannah's eighteenth century buildings, there do remain enough to suggest the earliest character of the city. It is the following century however whose buildings are most characteristic of Savannah. Houses, public buildings, and commercial works, were done in virtually all of the variety of styles typical of that century. The delicate grace of the Federal period is sprinkled throughout the city, and in a work like John Holden Greene's Independent Presbyterian Church, one has one of the country's most important Gibbs-type churches of the period, which at the same time reveals an awareness of Sir John Soane, in its oval-domed central columned space. William Jay is considered by many to be the most notable of the architects to have worked in Savannah during the early part of the century, and he seems to have been largely responsible for the Regency style buildings introduced there. Particularly in his Owens-Thomas House, the Telfair House, and the Scarbrough House, he brought the attempt to incorporate the neo-classical variety of shapes popularized by Soane, to America. The 1818-19 Owens-Thomas House is his most assured work, using polygons, curved walls, columniated spaces, and a double-durved stair, to excellent effect. A little later in the century, about 1840, Savannah joined "the battle of the styles", which so typifies the nineteenth century. By 1847-48, it had a charming Greek-revival work called the Low House by New York architect John Norris, who combined a typical plan with knowledgable classical detail. Norris also built the U.S. Custom House, c. 1852, a Greek-revival building of real distinction. Form No. 10-300a (Rev. 10-74) ### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE | FOR NPS USE ONLY | | |------------------|--| | RECEIVED | | | DATE ENTERED | | ## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM Savannah Georgia NHL CONTINUATION SHEETHistoric District ITEM NUMBER 7 PAGE 4 It was at this time that Savannah also saw the spread of Italian Villa houses, and a few Gothic-revival buildings. The city skyline is largely low-rise, and is enlivened by the spires of a number of the gothic church buildings. The commercial structures of Savannah, particularly near the waterfront, are one of the city's greatest assets. Shortly after the Civil War, Savannah made a quick economic recovery, due to a great demand for cotton, from New York and Lancashire. To the ante-bellum development of Factors Row, Stoddard's Range, and Cluskey's Embankment Stores, one of the finest commerical building groups in the country, was added in 1887, the centerpiece of these buildings devoted to the cottom trade, the Savannah Cotton Exchange, completing the group. Constructed on the bluff overlooking the Savannah River, these buildings create a handsmme transition between the city and the river. Ballast stones were used here to construct a retaining wall, and to pave the ramp to the river, while a system of iron bridges spans Factors Walk, along which the factors inspected and bid on the cotton. #### Condition Old Savannah is not by any means perfect. It has intrusions into the continuity and spatial patterns of the plan. It has gasoline stations, gaping parking lots, crude commercial adaptations of fine old buildings, and an occasional building badly placed or out of scale with the rest. On the whole though, a great deal more is left of the best of Savannah's unique fabric of streetscapes, than is not, so that the occasional tear in the material is just another chore for the now-vigilant local guardians to recognize and repair. Form No. 10-300a (Rev. 10-74) ### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE | FOR NPS USE ONLY | | |------------------|--| | | | | RECEIVED | | | | | | | | | DATE ENTERED | | ## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM Savannah Georgia NHL CONTINUATION SHEETHistoric District ITEM NUMBER 10 PAGE 2 comprehensive inventory of its distinguished environment. Although the professional survey study they commissioned, originally did not consider structures any further south than Gaston Street, the whole area of the National Landmark District has now been surveyed as well, and is included in the exemplary published inventory report, Historic Savannah. Additionally, that study has included one area not included in the National Landmark District, i.e. the so-called Trustees' Garden area at the northeastern edge of the district. Aside from its association with the earliest days of the colony, the city of Savannah holds a particular pride for this section of the city where in 1948, after an extended period of neglect, a restoration program was begun which then led the way to a tremendous effort to restore the larger old area of Savannah. Besides the recent history though, there are good reasons why Trustees' Garden should now be included in the National Landmark District. It was set aside by Oglethorpe himself in his original plan for Savannah, as an experimental farm of approximately ten acres. Laid out along the lines of Chelsea Botanic Gardens in London, the garden was immediately planted with seeds and plants donated to the colony from many parts of Europe and the Carribean Islands. In addition to fruit trees, spices, and herbs, there was included a packet of seeds which gave rise, ultimately, to the great cotton empire that supported the economy of the South for decades to come. White mulberry trees were also planted here in an attempt to establish silk as an export of the colony. While the experimental farm faltered early in the life of the Georgia Colony, the area does represent an important part of Oglethorpe's original concept for the city. In 1759, Fort Savannah was built here, later renamed Fort Wayne, and rebuilt in 1813. Soon after, Fort Wayne was abandoned, and in 1848 the whole Trustees Garden area was acquired by the Savannah Gas Company and developed as a manufacturing plant. The area steadily declined to a slum until 1948. Two houses in the Trustees' Garden area are of particular interest: The so-called "Pirate's House," associated with Blackbeard the pirate and other buccaneers, and the Herb House, c. 1734, which may be the oldest house in Georgia. The boundary of the National Landmark District therefore is as follows: the Savannah River on the north, West Broad Street on the west, Gwinnett Street and Forsyth Park on the south, and East Broad Street and Trustees' Garden on the East. Trustees' Garden is connected to East Broad Street by Bay Street (the north east-west connector) and East Broughton Street (the south east-west connector). The eastern side of Trustees' Garden is made up by Reynolds Street which runs north as far as the edge Form No. 10-300a (Rev. 10-74) ## UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE | FOR NPS USE ONLY | | |------------------|--| | | | | | | | BECEIVED | | | RECEIVED | | | | | | | | | DATE ENTERED | | # NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM Savannah Georgia NHL CONTINUATION SHEETHistoric District ITEM NUMBER 10 PAGE 3 of the wall of Fort Wayne, which continues north to Bay Street. A 25-foot drop-off to East Bay Street marks this edge of the garden. The area of the National Landmark District is approximately 2 square miles (c. 1300 acres), including within its boundary, over 1100 historic buildings. This area is shaded in red on the accompanying U.S.G.S. 7.5 minute series map, SAVANNAH QUAD. SAVANNAH, GEORGIA HISTORIC DISTRICT ZONING ORDINANCE MAP